EELTIITELLEHT
TALLINNA ÜLIKOOL
SOTSIAALTEADUSTE DISSERTATSIOONID
TALLINN UNIVERSITY
DISSERTATIONS ON SOCIAL SCIENCES
X
[image: ]


TIITELLEHT 


VAIKE-KIIK SALUPERE
PERFORMANCE PREPARATION AND COPING WITH PERFORMANCE ANXIETY IN THE VOCAL PEDAGOGY OF CLASSICAL SINGERS


Tallinn 2013

TIITELLEHE PÖÖRE
TALLINNA ÜLIKOOL
SOTSIAALTEADUSTE DISSERTATSIOONID
TALLINN UNIVERSITY
DISSERTATIONS ON SOCIAL SCIENCES
64
Vaike Kiik-Salupere
PERFORMANCE PREPARATION AND COPING WITH PERFORMANCE ANXIETY IN THE VOCAL PEDAGOGY OF CLASSICAL SINGERS
Institute of Educational Sciences, Tallinn University, Tallinn, Estonia
The dissertation was accepted for the defence of the degree of Doctor Philosophiae in Educational Sciences by the Doctoral Committee of Educational Sciences of Tallinn University on April 19th, 2013.
Supervisors:		Jaan Ross, PhD, professor at the Estonian Academy of Music and Theatre
		Maie Vikat, PhD, professor emeritus at Tallinn University
Opponents:	Nigel Marshall, PhD, reader at the University of Roehampton, the United Kingdom 
	Tõnu Lehtsaar, PhD, professor at the University of Tartu

The defence will take place on June 10th, 2013 at 13 o’clock at Tallinn University lecture hall A-242, Narva st 29, Tallinn.

This research was supported by the European Social Fund’s Doctoral Studies and Internationalisation Programme DoRa. Publication of this thesis is granted by the Estonian Doctoral School of Educational Sciences created under the auspices of the European Social Fund.

Copyright: Vaike Kiik-Salupere, 2013
Copyright: Tallinn University, 2013
ISSN (printed publication)
ISBN (printed publication)

ISSN (pdf)
ISBN (pdf)

Tallinn University
25 Narva Rd
10120 Tallinn
www.tlu.ee


SISUKORD 
CONTENTS
LIST OF PUBLICATIONS	
ABSTRACT (added if applicable)
PREFACE (added if applicable)
ACKNOWLEDGEMENTS (added if applicable)	
LIST OF ABBREVIATIONS (added if applicable)
INTRODUCTION	
1. FIRST CHAPTER
2. SECOND CHAPTER	
2.1. First subchapter of the second chapter 
2.2. Second subchapter of the second chapter 
2.2.1. First subchapter of the second subchapter of second chapter
2.2.2. Second subchapter of the second subchapter of second chapter
3. THIRD CHAPTER
CONCLUSION	
REFERENCES	
APPENDIXES
APPENDIX 1
APPENDIX 2
PUBLICATIONS	
KOKKUVÕTE	
ELULOOKIRJELDUS	
CURRICULUM VITAE


AUTORI ARTIKLITE LOETELU ARTIKLIVÄITEKIRJAS
LIST OF PUBLICATIONS
The dissertation is based on these four papers, which are referred to in the analytical overview by Roman numerals:
I. Värnik, A., Sisask, M., Värnik, P., Wu, J., Kõlves, K., Arensman, E., Maxwell, M., Reisch, T., Gusmão, R., van Audenhove, C., Scheerder, G., van der Feltz-Cornelis, C. M., Coffey, C., Kopp, M., Szekely, A., Roskar, S., & Hegerl, U. (2011). Drug suicide: a sex-equal cause of death in 16 European countries. BMC Public Health, 11(1), 61.
II. Yur'yev, A., Leppik, L., Tooding, L.-M., Sisask, M., Värnik, P., Wu, J., & Värnik, A. (2010). Social inclusion affects elderly suicide mortality. International Psychogeriatrics, 22(8), 1337–1343.
III. Wu, J., Värnik, A., Tooding, L.-M., Värnik, P., & Kasearu, K. (2013) (in print). Suicide among older people in relation to their subjective and objective well-being in different European regions. European Journal of Ageing, DOI 10.1007/s10433-013-0297-1.
IV. Wu, J., Kasearu, K., Värnik, A., Tooding, L.-M., & Trommsdorff, G. (submitted). Associations between quality of relationship, attachment styles and life satisfaction of elderly mothers in Estonia, Germany, Russia and China.
Author’s contribution
I. Participating in data analysis and interpretation, participating in writing the manuscript and revising it critically for important intellectual content, and giving final approval to the manuscript.
II. Participating in data collection and analysis, participating in writing the manuscript, and giving final approval to the manuscript.
III., IV. Formulating the research question, creating research design, checking and validating data, carrying out data analysis and interpretation, writing the manuscript, revising it critically for important intellectual content, and giving final approval to the manuscript.


ELULOOKIRJELDUS
ELULOOKIRJELDUS
Nimi			Kati Kala
Sünniaeg ja -koht	06.10.1985, Haapsalu, Eesti
Kodakondsus		Eesti
Hariduskäik
Alates 2009	Tallinna Ülikool, doktoriõpingud ökoloogia erialal
2007–2009	Eesti Maaülikool, magistrikraad rakendus-hüdrobioloogias
2004–2007	Eesti Maaülikool, bakalaureusekraad rakendus-hüdrobioloogias
1992–2004	Tartu Karlova Gümnaasium
Teenistuskäik
Alates 2009	Tartu Ülikooli Eesti Mereinstituut, laborant
Uurimisvaldkonnad
Veealune valgusväli, primaarproduktsiooni modelleerimine
Erialane tegevus (lisatakse soovi korral)
Käsikirjade retsensent ajakirjadel (asjakohaste ajakirjade pealkirjad)
Erialaühendused (lisatakse soovi korral)
Erialane täienduskoolitus (lisatakse soovi korral)


ELULOOKIRJELDUS 
CURRICULUM VITAE
Name			Kati Kala
Date and place of birth	06.10.1985, Haapsalu, Estonia
Citizenship		Estonian
Education
Since 2009	Tallinn University, PhD student in ecology
2007–2009	Estonian University of Life Sciences, MSc in applied hydrobiology
2004–2007	Estonian University of Life Sciences, BSc in applied hydrobiology
1992–2004	Tartu Karlova Gümnaasium
Professional experience
[bookmark: _GoBack]Since 2009	Estonian Marine Institute, University of Tartu, laboratory assistant
Scientific interests
Underwater light field, model calculations of primary production
Professional service (added if applicable)
Reviewer for manuscripts for journals (titles of relevant journals)
Professional associations (added if applicable)
Professional training (added of applicable)


image1.emf

